Quench Positions in TQC Models ### **Rodger Bossert** Technical Division Technical Memo #TD-08-031 September 29, 2008 ## Technology Quadrupole - TQC #### **Features:** - Traditional collared coil with stainless steel shell. - Preload shared by collars and shell. - Preload applied primarily at room temperature. ## Preload Application - TQC # Magnet Tests - TQC | Magnet | Conductor | Coils | Island | Temperature | Test | |--------|---------------------|--------------------------|----------|---------------|------------------| | TQC01a | MJR
(1900 A/mm2) | 9, 10, 12,
13 | Bronze | 4.4 K & 1.9K | Aug 2006
FNAL | | TQC01b | MJR | 7, 8, 10,
12 | Bronze | 4.4 K & 1.9K | May 2007
FNAL | | TQC02E | RRP
(2800 A/mm2) | 20, 21,
22, 23 | Titanium | 4.4 K & 1.9 K | Nov 2007
FNAL | | TQC02a | RRP | 17, 19,
24, 27 | Bronze | 4.4 K & 1.9 K | Jan 2008
FNAL | | TQC02b | MJR/RRP | 10, 12,
17, 19 | Bronze | 4.4 K & 1.9 K | Aug 2008
FNAL | Virgin coils in bold. Coils with non-glued poles and pole slots in red. ## TQC01 Quench History - Low plateau (72% of SSL) at 4.5K with all quenches in inner layer pole turn. - Better performance (87% SSL) at 1.9K. - Eventual degradation in outer layer lead area in 2 coils. - Almost all quenches in area where outer poles are not glued. - Very few quenches in end areas. # TQC01b Quench History - Higher preload gave quench performance similar to that from the coils in TQS01 series. - Same coils have same performance in the different structures. - 1.9K behavior similar to other MJR coils (as expected). - Magnet was disassembled, and coils reused without degradation. ## TQC01b Quench History by Coil ## TQC02E Quench History #### 4.5 K: Quenches: #2,3,5,6,10,11 - in coil 20 Quench # 6 in outer layer mid-plane Quench # 9 - coil 21 #### 1.9 K: All quenches in outer layer mid-plane segment of coil 21 Quenches at high ramp rates: All in coils 22 and 23, midplane segments, both inner and outer coil layer - Similar training behavior as TQS02a with same coils. - 1.9K behavior similar to other RRP coils, seemingly limited by instabilities. - Training at 4.5K not complete due to quenches in leads. - Magnet was disassembled, and coils reused several times without degradation. ## TQC02a Quench History TQC02a Quench History Key to zones: (1) 4.5K 20A/s, (2) 4.5K ramp rate studies, (3) 1.9K 20 A/s, (4) 1.9K ramp rate studies, (5) Temp Dependence studies, (6) 4.5K ramp rate studies, (7) 4.5K 20 A/s Slow linear training in coil 24 until quench position changed to coil 27, at a specific position near the return end and current of 9250A, 68% of the SSL. 1.9K training was similar to other RRP models, erratic and not better than at 4.5K. However, most quenches even at 1.9K were in the inner coil pole turn. ## TQC02a Quench Positions - Training quenches all in coils 24 and 27, in the inner coil pole turn but near the junction between outer pole pieces. - Many, including the limiting quenches in Coil 27, near the return end. Sept. 29, 2008 ## TQC02b Quench History TQC02b training at 4.5K proceeded in a slow but linear path, with all training quenches at 4.5K in the same coil (12). At 1.9K, all training quenches also in coil 12, except two in coil 17. - Plateau at 4.5K was reached at 10382A, about 84% of the critical current limit, almost identical to that of TQC01b. - Behavior at 1.9K is erratic, still unexplained. - Return to same plateau when returned to 4.5K. - Some retraining during 2nd thermal cycle. ## TQC02b Quench Positions at 4.5K - 1: A10A9 and A9A8 segments starting almost at the same time, A8A6 follows in 5-6 *msec*. - 2: Quenches in both A10A9 and A8A6 segments. - 3: A8A6 is the first quenching segment, A9A8 very close to it. - 4: A10A9 is the first quenching segment, then A9A8, A8A6. - 5: Quench in ramp. ## TQC02b Quench Positions at 1.9K 1: A10A9 and A9A8 segments starting almost at the same time, A8A6 follows in 5-6 *msec* 2: Quench in ramp 2 training quenches at 1.9K only; The first quenching segment is **A8A7** High ramp rate quenches at 1.9K only in mid-plane segments Few guenches during the heater tests The highest quench current in the test: ~ 10.5 kA, quench #92, T=3.6K Did not return to 1.9K after 2nd thermal cycle. ## TQC Preload and Quench Behavior # Preload at inner pole in TQC models (MPa) TQC01b data is listed separately for coils with glued/non-glued outer poles. | Model
No. | After
Collaring | After
Assy | After
Cooldown | At Max
field 4.5K | At Max
Field 1.9 K | |--------------|--------------------|---------------|-------------------|----------------------|-----------------------| | TQC01a | 19 | 49 | N/A | N/A | N/A | | TQC01b | 39/23 | 106/84 | 118/xx | 39/xx | 26/xx | | TQC02E | 54 | 108 | N/A* | N/A* | N/A* | | TQC02a | 62 | 138 | 88 | 27 | 27 | | TQC02b | 43 | 120 | TBD | TBD | TBD | ^{*} Actual values unknown but gauges did not unload during excitation % of SSL in TQC models | Model
No. | Max % SSL
at 4.5K | Max % SSL
at 1.9K | Max Gradient
at 4.5K (T/m) | Max Gradient
at 1.9K (T/m) | |--------------|----------------------|----------------------|-------------------------------|-------------------------------| | TQC01a | 72 | 87 | 154 | 200 | | TQC01b | 86 | 90 | 178 | 200 | | TQC02E | 87 | 79 | 201 | 199 | | TQC02a | 68 | 65 | 157 | 164 | | TQC02b | 85 | 78 | 175 | 173 | # All TQC 4.5K Training Quenches Training at 4.5K of all TQC models is compared. Coils with potted parts show a steeper rise and earlier plateau, although all are used in an identical structure. Outer pole potted Outer pole mold released Inner pole with stress relief slot